The MSR System for Temporal Slot Filling at TAC 2013 Avirup Sil Temple University, Philadelphia avi@temple.edu Silviu Cucerzan Microsoft Research silviu@microsoft.com ### Outline - Introduction to the Temporal Slot Filling Task - Our Approach - Gathering Training Data from Wikipedia - Relationship Classifier - Date Classifier - Experiments - Conclusion and Future Work ### Previous work on Relation Extraction "Bill Clinton, the forty-second president of the US, was the first to pay down principle." - Output of Relation Extraction systems [Etzioni et. al, 05, Agichstein & Gravano, 00]: - President_of(Bill Clinton, United States) - Limitation: - Does not capture temporal validity of the relationship - President_of(Bill Clinton, USA) is true during time-frame 1993-2001 # The Temporal Slot Filling Task ### Input: - A binary relation - Example: spouse (Brad Pitt, Jennifer Aniston) - A document supporting the relation ### Output: - A 4-tuple timestamp [T1, T2, T3, T4] - [2000-07-29, nil, nil, 2005-10-02] - A sentence supporting the temporal validity of the relation - "Pitt married Jennifer Aniston on July 29, 2000... the couple divorced five years later in October 2, 2005." # 7 Relation Types Text Analysis Conference (TAC): Temporal Slot Filling track has the following relation types: Spouse 2. Title 3. Employee Of 4. Cities of Residence 5. States/Provinces of Residence 6. Countries of Residence 7. Top Employees/Members ### Outline Introduction to the Temporal Slot Filling Task - Our Approach - Gathering Training Data from Wikipedia - Relationship Classifier - Date Classifier - Experiments - Conclusion and Future Work # Gathering Training Data using Distant Supervision - No training data available - We build our own training data from Wikipedia sentences - For every relation: - Extract Slot-Filler Names from Infoboxes from all Wikipedia pages - Apply MSR Entity Linker to resolve entity disambiguation and coreferences - Collect sets of contiguous sentences containing the slot-filler names - Build a language model by bootstrapping [Agichtein & Gravano, 00] textual patterns supporting the relations **Spouse**: Katie Holmes Research # Gathering Training Data using Distant Supervision - No training data available - We build our own training data from Wikipedia sentences - For every relation: - Extract Slot-Filler Names from Infoboxes from all Wikipedia pages - Apply MSR Entity Linker to resolve entity disambiguation and coreferences - Collect sets of contiguous sentences containing the slot-filler names - Build a language model by bootstrapping [Agichtein & Gravano, 00] textual patterns supporting the relations #### Wikipedia Sentences: On October 6, 2005, Cruise and Holmes announced they were expecting a child.. ... On November 18, 2006, Holmes and Cruise were married at the 15th-century Odescalchi Castle in Bracciano, Italy... On June 29, 2012, it was announced that Holmes had filed for divorce from Cruise after five and a half years of marriage. Tom Cruise From Wikipedia, the free encyclopedia #### Katie Holmes The Free Encyclopedia From Wikipedia, the free encyclopedia Research # Gathering Training Data using Distant Supervision - No training data available - We build our own training data from Wikipedia sentences - For every relation: - Extract Slot-Filler Names from Infoboxes from all Wikipedia pages - Apply MSR Entity Linker to resolve entity disambiguation and coreferences - Collect sets of contiguous sentences containing the slot-filler names - Build a language model by bootstrapping [Agichtein & Gravano, 00] textual patterns supporting the relations #### **Patterns Extracted:** DATE: X and Y were expecting a child DATE: X and Y were married DATE: X had filed for divorce from Y • ... X==Query EntityY== Slot FillerWe extract up to 5-grams. ### Normalizing Date Surface Forms We run Stanford SUTime [Chang & Manning, 12] to resolve date surface forms #### Raw Input Document: ``` <DOC id="AFP_ENG_20090626.0737" type="story" > <HEADLINE>Distraught Madonna 'can't stop crying' over Jackson</HEADLINE> <DATELINE>Los Angeles, June 25, 2009 (AFP)</DATELINE> <TEXT><P>Pop diva Madonna revealed she was left in tears over the death of Michael Jackson on Thursday, saying the music world had lost ..</P> </TEXT> </DOC> ``` #### **Document normalized with Timestamps:** #### Training: - Example: - Query Entity (X): Tom Cruise; Slot Filler (Y): Katie Holmes - Sentence 1: "On November 18, 2006, Holmes and Cruise were married in Bracciano, Italy..." - Sentence 2: "In 2003, Cruise starred in the historical drama The Last Samurai." | Features | X and Y were
married | Y, who died in
DATE | were married in
LOC | | X
married
in DATE | X's wife Y | Y, who died | married | Label | |---------------|-------------------------|------------------------|------------------------|---|-------------------------|------------|-------------|---------|-------| | Sentence
1 | 1 | 0 | 1 | : | 0 | 0 | 0 | 1 | +1 | | Sentence
2 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | -1 | Spouse: Katie Holmes - Classifier: - Boosted Decision Trees [Burges, 2010] ### Testing: - Example: - Query Entity: Norris Church - Slot Filler: Norman Mailer ``` <DOC id="NYT_ENG_20101121.0120" type="story" > <HEADLINE>NORRIS CHURCH MAILER, ARTIST AND WRITER, DIES AT 61</HEADLINE> <TEXT> <P>Norman Mailer, whom Norris married in 1980, was an attentive father.. <P>Norman Mailer, who died in 2007 at 84, who dreamed up Church because he.. <P>Norris gave birth to John Buffalo in 1978 and spent.. ``` ### Testing: - Example: - Query Entity: Norris Church - Slot Filler: Norman Mailer ``` <DOC id="NYT_ENG_20101121.0120" type="story" > <HEADLINE>NORRIS CHURCH MAILER, ARTIST AND WRITER, DIES AT 61</HEADLINE> <TEXT> <P> Y, whom X married in _DATE, was an attentive father.. <P> Y, who died in _DATE at 84, who dreamed up X because he.. <P> X gave birth to John Buffalo in _DATE and spent.. ``` ### Testing: - Example: - Query Entity: Norris Church - Slot Filler: Norman Mailer ``` <DOC id="NYT_ENG_20101121.0120" type="story" > <HEADLINE>NORRIS CHURCH MAILER, ARTIST AND WRITER, DIES AT 61</HEADLINE> <TEXT> <P> Y, whom X married in _DATE, was an attentive father.. <P> Y, who died in _DATE at 84, who dreamed up X because he.. <P> X gave birth to John Buffalo in _DATE and spent.. ``` | Features | X and Y were
married | Y, who died in
DATE | were married in LOC |
X married in DATE | X's wife
Y | Y, who
died | married | |---------------|-------------------------|------------------------|---------------------|-----------------------|---------------|----------------|---------| | Sentence
1 | 0 | 0 | 0 |
1 | 0 | 0 | 1 | | Sentence
2 | 0 | 1 | 0 |
0 | 0 | 1 | 0 | | Sentence
3 | 0 | 0 | 0 |
0 | 0 | 0 | 0 | ### Testing: - Example: - Query Entity: Norris Church - Slot Filler: Norman Mailer ``` <DOC id="NYT_ENG_20101121.0120" type="story" > <HEADLINE>NORRIS CHURCH MAILER, ARTIST AND WRITER, DIES AT 61</HEADLINE> <TEXT> <P> Y, whom X married in _DATE, was an attentive father.. <P> Y, who died in _DATE at 84, who dreamed up X because he.. <P> X gave birth to John Buffalo in _DATE and spent.. ``` | Features | X and Y were
married | Y, who died in
DATE | were married in LOC |
X married in DATE | X's wife
Y | Y, who
died | married | |---------------|-------------------------|------------------------|---------------------|-----------------------|---------------|----------------|---------| | Sentence
1 | 0 | 0 | 0 |
1 | 0 | 0 | 1 | | Sentence
2 | 0 | 1 | 0 |
0 | 0 | 1 | 0 | | Sentence
3 | 0 | 0 | 0 |
0 | 0 | 0 | 0 | ### Testing: - Example: - Query Entity: Norris Church - Slot Filler: Norman Mailer ``` <DOC id="NYT_ENG_20101121.0120" type="story" > <HEADLINE>NORRIS CHURCH MAILER, ARTIST AND WRITER, DIES AT 61</HEADLINE> <TEXT> <P> Y, whom X married in _DATE, was an attentive father.. <P> Y, who died in _DATE at 84, who dreamed up X because he.. <P> X gave birth to John Buffalo in _DATE and spent.. ``` | Features | X and Y were
married | Y, who died in
DATE | were married in LOC |
X married in DATE | X's wife
Y | Y, who
died | married | |---------------|-------------------------|------------------------|---------------------|-----------------------|---------------|----------------|---------| | Sentence
1 | 0 | 0 | 0 |
1 | 0 | 0 | 1 | | Sentence
2 | 0 | 1 | 0 |
0 | 0 | 1 | 0 | | Sentence
3 | 0 | 0 | 0 |
0 | 0 | 0 | 0 | ### Testing: - Example: - Query Entity: Norris Church - Slot Filler: Norman Mailer ``` <DOC id="NYT_ENG_20101121.0120" type="story" > <HEADLINE>NORRIS CHURCH MAILER, ARTIST AND WRITER, DIES AT 61</HEADLINE> <TEXT> <P> Y, whom X married in _DATE, was an attentive father.. <P> Y, who died in _DATE at 84, who dreamed up X because he.. <P> X gave birth to John Buffalo in _DATE and spent.. ``` | Features | X and Y were
married | Y, who died in
DATE | were married in
LOC | •• | X married in
DATE | X's wife
Y | Y, who
died | married | |---------------|-------------------------|------------------------|------------------------|----|----------------------|---------------|----------------|---------| | Sentence
1 | 0 | 0 | 0 | : | 1 | 0 | 0 | 1 | | Sentence
2 | 0 | 1 | 0 | | 0 | 0 | 1 | 0 | | Sentence
3 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | # Date Classification using Trigger Words - Goal: Predict 4-tuple timestamp [T1, T2, T3, T4] - DateCl: A classifier using language models for "Start", "End" and "In" predictors of relationship - Start predicts T1, T2; End predicts T3, T4; In predicts T2, T3 - These compose of "Trigger Words". Example for spouse relation: - Start: {married since _DATE, married SLOT_FILLER on,..} - End: {estranged husband QUERY_ENTITY, split in _DATE, SLOT_FILLER died,..} - In: {happily married, QUERY_ENTITY with his wife,..} # Extracting Timestamps #### Example: - How to identify START? - "Norman Mailer, whom Norris married in 1980, was an attentive father." - "Y, whom X married in _DATE, was an attentive father." - Indicates START of a "marriage" relationship - T1 = 1980-01-01; T2 = 1980-12-31; Justification_String: "1980" - How to identify END? - "Norman Mailer, who died in 2007 at 84,.." - "Y, who died in _DATE at 84,.." - Indicates END of a "marriage" relationship - T3= 2007-01-01; T2 = 2007-12-31; Justification_String: "2007" - Aggregate the timestamps (based on Classifier confidence and heuristics): # Predicting the timestamps (single-document prediction) #### Update of the dates: - 1. Initialize $T = [-\infty, +\infty, -\infty, +\infty]$ - 2. Iterate through classified timestamps - 3. For a new T' aggregate: - T && T'= [$\max(t_1,t_1')$, $\min(t_2,t_2')$, $\max(t_3,t_3')$, $\min(t_4,t_4')$] - Update only if $t_1 \le t_2$; $t_3 \le t_4$; $t_1 \le t_4$ ### Outline Introduction to the Temporal Slot Filling Task - Our Approach - Gathering Training Data from Wikipedia - Relationship Classifier - Date Classifier - Experiments - Conclusion and Future Work ### Experiments - Dataset: - Wikipedia (May 2013) - Divide into Train and Dev - Train our RelCL and DateCL on Wikipedia training data - TAC - Training Data (7 examples; 1 per relation) - Evaluation Data (only for final test) - 273 examples (39 examples per relation) - Evaluation Metric (as per TAC): - $S(relation) = \frac{1}{4} \sum_{i=1}^{4} \frac{1}{1+d_i}$, $d_i = |r_i k_i|$ # Results #### On TAC 2013 Dataset | | | Relations | | | | | | | |---------|-------|-----------|------------|-------------|-------------|----------------|--------------|---------| | Run ID | Title | Spouse | EmployeeOf | CitiesOfRes | StatesOfRes | CountriesOfRes | Top_Employee | Overall | | MS MLI1 | 0.251 | 0.238 | 0.301 | 0.249 | 0.319 | 0.228 | 0.281 | 0.267 | | MS_MLI2 | | | 0.401 | 0.361 | 0.319 | 0.328 | 0.319 | 0.331 | ### Comparison: | Team | Mean Temporal Score (201 queries) | |----------------------|-----------------------------------| | LDC | 0.688 (Human) | | MSR_TSF (Our System) | 0.331 | | Team2 | 0.234 | | Team3 | 0.148 | | Team4 | 0.115 | | Team5 | 0.051 | ### Conclusion and Future Work - Wikipedia data proved to be an effective resource for the TSF task - Best performance in the task - In the absence of annotated data distant supervision becomes effective - Future (and ongoing) Work: - Using more than 1 single document for extracting Timestamps - Perform Joint-Relation extraction and Temporal Constraint attachment ### Thanks! - per: internOf(Avirup Sil, MSR): [2013-06-10,--,--,2013-09-06] - Email: - avi@temple.edu - silviu@microsoft.com